

COMUNE DI CARINARO
PROVINCIA DI CASERTA

ORIGINALE DI DELIBERAZIONE DELLA GIUNTA COMUNALE

N. 2012 - 77

Data 25-07-2012

OGGETTO: INSTALLAZIONE DI UN IMPIANTO DI VIDEOSORVEGLIANZA NELL' AMBITO DELLA CASA COMUNALE. ATTO DI INDIRIZZO.

L'anno **duemiladodici** , il giorno **venticinque** del mese di **Luglio** , alle ore **13:40** nella Sala delle adunanze della sede comunale, si è riunita la Giunta Comunale convocata nelle forme di legge. Presiede l'adunanza il Sindaco **MASI MARIO** e sono rispettivamente presenti ed assenti i seguenti Sigg.

Nominativo	Pres.	Ass.		
MASI MARIO	X			
TURCO ANTONIO	X			
DELL'APROVITOLA MARIANNA	X			
CAPOLUONGO BRUNO	X			
MORETTI FRANCESCO		X		
MORETTI SEBASTIANO		X		
RAPUANO LEUCIO	X			

PRESENTI N. 5

ASSENTI N. 2

Con la partecipazione del Segretario Comunale dott. **OLIVADESE GIOVANNA**

Il Presidente, constatato che gli intervenuti sono in numero legale, dichiara aperta la riunione ed invita i convocati a deliberare sull'oggetto sopra indicato.

LA GIUNTA COMUNALE

Visti i prescritti pareri previsti dall'art. 49 della legge 18/8/2000, n. 267, che si allegano al presente atto per formarne parte integrante e sostanziale, in merito all'argomento in oggetto indicato.

Comune di Carinaro

Proposta di delibera

Oggetto: installazione di un impianto di videosorveglianza nell'ambito della casa comunale. Atto di indirizzo.

Su proposta del Sindaco dott. Mario Masi

Premesso:

Che la videosorveglianza, è divenuta oggi uno strumento indispensabile, sia nelle abitazioni private che nei luoghi pubblici a tutela della sicurezza e al contrasto della criminalità, divenendo ormai parte integrante dell'arredo delle strutture sia pubbliche che private;

Che sempre più i sistemi di videosorveglianza, sono utilizzati dalle Amministrazioni come strumento di rassicurazione, perché offrono il vantaggio di dare una risposta immediata al senso di insicurezza dei cittadini. Nel sistema complessivo della sicurezza la tecnologia svolge e può svolgere un ruolo molto importante. Si tratta di dispositivi piuttosto delicati che, per il loro corretto utilizzo, devono saper coniugare sia il valore della sicurezza sia quello della privacy, prevedendo anche una specifica manutenzione.

Che l'Amministrazione Comunale di Carinaro, recependo esigenze proprie di una maggiore sicurezza, richiede nella casa comunale, per migliorare la tutela del patrimonio pubblico un sistema di videosorveglianza, che prevede l'installazione di telecamere a circuito chiuso in alcune zone nevralgiche nelle immediate vicinanze degli accessi;

Che il sistema di videosorveglianza interno alla casa comunale, dovrà prevedere la registrazione, nonché la visione, delle immagini delle telecamere mediante collegamento diretto con l'Ufficio di Polizia Locale del Comune, in modo da razionalizzare l'azione della polizia locale a fini cautelativi;

Dato atto che si provvederà all'installazione di telecamere di tipo "fisso night e day" nel rispetto dei principi di liceità, necessità, proporzionalità e finalità;

Dare atto che il progetto di videosorveglianza, dovrà comportare una informativa agli interessati ad accedere alla casa comunale o che si trovano in una zona video sorvegliata, ove viene effettuata la registrazione delle immagini, da attuarsi mediante cartelli segnalatori;

Che le finalità che il Comune di Carinaro, si propone di perseguire sono quelle rispondenti alle funzioni istituzionali demandate all'ente ai sensi del Decreto Legislativo 18 agosto 2000 n° 267, l'impianto di videosorveglianza dovrà quindi essere finalizzato a:

- Assicurare maggiore sicurezza ai cittadini che si apprestano alla casa comunale;
- Tutelare il patrimonio dell'ente;

Che il sistema di videosorveglianza, dovrà essere composto da una serie di telecamere che comunicheranno i dati esclusivamente alla centrale operativa ubicata presso l'ufficio di Polizia Locale. I dati del sistema, non dovranno essere interconnessi con altri sistemi, archivi o banche dati né resi accessibili da altre periferiche.

Tale sistema, sarà suscettibile di futura implementazione e adeguamento alle eventuali esigenze dell'Amministrazione Comunale. L'accesso alla centrale operativa, sarà consentito al personale di Polizia Locale, ad incaricati di servizi rientranti nei compiti istituzionali dell'Ente e per scopi connessi alle finalità di cui alla presente disciplina e al personale addetto alla manutenzione dell'impianto ed alla pulizia dei locali;

Che conformemente a quanto previsto dall'art. 4 della L. n. 300/1970 (Statuto Lavoratori), si dovrà provvedere a rispettare il divieto di controllo a distanza dell'attività lavorativa. Pertanto è vietata l'installazione di apparecchiature specificatamente preordinate alla predetta finalità: non dovranno essere quindi effettuate riprese al fine di verificare l'osservanza dei doveri di diligenza degli operatori in servizio presso la casa comunale;

Che l'installazione del sistema di videosorveglianza è finalizzato esclusivamente a svolgere funzioni istituzionali ed in particolar modo a tutelare l'immobile di proprietà dell'Amministrazione Comunale e a prevenire eventuali atti di vandalismo o danneggiamento;

Visto l'art. 183, comma 9 del D.Lgs. 267/2000;

Visto il D.Lgs. n. 285/1990 e s.m.i.;

SOTTOPONE all'esame e per l'approvazione della Giunta comunale la seguente

PROPOSTA DI DELIBERA

Per le motivazioni esposte in narrativa che si intendono integralmente riportate:

- 1) Incaricare il responsabile dell'U.T.C., di individuare una ditta installatrice di impianti di videosorveglianza, che effettui l'installazione di un impianto di videosorveglianza per la casa comunale, nonché predisporre tutti gli atti consequenziali.
- 2) Dare atto che l'installazione del sistema di videosorveglianza è finalizzato esclusivamente a svolgere funzioni istituzionali ed in particolar modo a tutelare l'immobile di proprietà dell'Amministrazione Comunale e a prevenire eventuali atti di vandalismo o danneggiamento.

Il Sindaco
Dott. Mario Masi

La Giunta comunale

Vista la proposta che precede relativa all'argomento indicato in oggetto; corredata dai pareri di cui all'articolo 49 – comma 1° - del D. Lgs. 18.8.2000, n° 267;

Ritenuto di dover approvare la suddetta proposta di deliberazione

A voti unanime espressi nei modi e forme di legge;

D e l i b e r a

Di approvare la suestesa proposta di deliberazione, così come formulata dal sindaco dott. Mario Masi, relativa all'argomento indicato in oggetto, che è parte integrante e sostanziale di questo atto e che, espressamente richiamata, deve intendersi come integralmente trascritta nel presente dispositivo.

Di incaricare il responsabile dell'area tecnica, nella persona del sig. Donato Ausilio, per l'esecuzione della presente e le relative procedure attuative

Dichiarare la presente deliberazione, con separata ed unanime votazione, immediatamente eseguibile, stante l'urgenza, ai sensi dell'articolo 134 – comma 4 – del D. Lgs. 18.8.2000, n° 267.

PARERI DI CUI ALL'ARTICOLO 49 DEL D. LGS 18.8.2000, N° 267

installazione di un impianto di videosorveglianza nell'ambito della casa comunale.
Atto di indirizzo.

Oggetto

PARERE DI REGOLARITA' TECNICA

Ai sensi e per gli effetti dell'art. 49 del decreto legislativo 18 agosto 2000, n. 267, si esprime:

- Parere favorevole**
 Parere sfavorevole

Carinaro, li 24.07.2012

Il Responsabile del Servizio
(Geom. Donato Ausilio)

PARERE DI REGOLARITA' CONTABILE

Ai sensi e per gli effetti dell'art. 49 del decreto legislativo 18 agosto 2000, n. 267, si esprime:

- Parere favorevole**
 Parere sfavorevole
 Parere irrilevante

Carinaro, li 24.07.2012

Il Responsabile del Servizio
(dott. Salvatore Nacarlo)

Letto, confermato e sottoscritto

F.to Il Sindaco
MASI MARIO

F.to Il Segretario Comunale
OLIVADESE GIOVANNA

CERTIFICATO DI PUBBLICAZIONE

Il sottoscritto Messo Comunale attesta che la presente deliberazione è stata affissa all'Albo pretorio dell'Ente oggi **00-00-0000** e vi rimarrà pubblicata per quindici giorni consecutivi fino al **00-00-0000** ai sensi dell'art. 124, primo comma 1, del D. Lgs 18 agosto 2000, n. 267 registrata al N. _____

Carinaro, lì 00-00-0000

Il Messo Comunale
MORETTI SEBASTIANO

Il Segretario Comunale, attesta:

Che la presente deliberazione, su conforme dichiarazione del Messo Comunale, è stata affissa all'Albo pretorio dell'Ente ai sensi

dell'art.124, comma 1, D.Lgs. 18.08.2000 n.267, con decorrenza **00-00-0000** ;

Che viene comunicata, in elenco, ai capigruppo consiliari con nota prot. n. ____/____ del _____/_____

ai sensi dell'art. 125 del D.Lgs. 18.08.2000 n.267;

Che è stata trasmessa al Prefetto della Provincia di Caserta, ai sensi dell'art. 135, comma 2, del D.Lgs. 18.08.2000 n.267, con nota

prot. N. _____/_____ del _____/_____;

Carinaro, lì 00-00-0000

Il Segretario Comunale
OLIVADESE GIOVANNA

Il Segretario Comunale, attesta:

1. Che la presente deliberazione, su conforme dichiarazione del Messo Comunale, è stata affissa all'Albo pretorio dell'Ente ai sensi

dell'art.124, comma 1, D.Lgs. 18.08.2000 n.267, per quindici giorni consecutivi sino alla data del _____;

2. Che avverso la suddetta deliberazione, nel periodo di pubblicazione, non sono stati prodotti al protocollo generale dell'Ente, ricorsi od opposizioni;

3. Che la presente deliberazione è divenuta esecutiva in data _____ trascorsi dieci giorni dalla data di pubblicazione, ai sensi dell'art. 134, comma 3, del D.Lgs. 18.08.2000 n.267.

Lì, _____

Visto per la pubblicazione (punto 1)
Il Messo Comunale
MORETTI SEBASTIANO

Visto per il protocollo (punto 2)
Il Responsabile dell'Ufficio Protocollo
MORETTI SEBASTIANO

Carinaro, _____

Il Segretario Comunale
OLIVADESE GIOVANNA